Phenolic Benzotriazoles Chad Blystone, Ph.D., D.A.B.T. National Institute of Environmental Health Sciences NTP Board of Scientific Counselors Meeting December 15, 2011 National Institute of Environmental Health Sciences / National Institutes of Health National Institute for Occupational Safety and Health / Centers for Disease Control National Center for Toxicological Research / Food and Drug Administration ### **Nomination and Use** Phenolic Benzotriazole (PBZT) class was nominated by NIEHS PBZTs are UV stabilizers (absorb UV to increase stability) and primarily used as industrial additives: paints and coatings, rubber and plastic products, and electrical and electronic products. Some PBZTs (e.g. Octrizole, Drometrizole, Bisoctrizole) are used in food contact polymers and adhesives, cosmetics, sunscreens, and fragrances (e.g. candles). ### **PBZT Production** | Name | CASRN | 2006 IUR (lbs) | Log P* | |--------------------|-------------|-----------------------|--------| | Octrizole | 3147-75-9 | 1 to < 10 million | 7.4 | | DitPe-BZT | 25973-55-1 | 1 to < 10 million | 7.9 | | DiMeEtPh-BZT | 70321-86-7 | 1 to < 10 million | 9.2 | | tBuPrMeEst-BZT | 84268-33-7 | 1 to < 10 million | 5.7 | | Tbu(C7-9)Est-BZT | 127519-17-9 | 1 to < 10 million | | | Drometrizole | 2440-22-4 | 500,000 to <1 million | 4.3 | | Bumetrizole | 3896-11-5 | 500,000 to <1 million | 6.8 | | MeEtPhMeBu-BZT | 73936-91-1 | 500,000 to <1 million | 10 | | ditBu-CIBZT; DBHCB | 3864-99-1 | <500,000 | 7.5 | | Bisoctrizole | 103597-45-1 | <500,000 | 14 | ^{*}Predicted LogP @ 25 C using Advanced Chemistry Development (ACD/Labs) Software V11.02 (©1994-2010 ACD/Labs) ### **PBZT Class Structures** Single Subst. Double w/ ester Double Subst. 3846-71-7 Octrizole 3147-75-9 ditPe-BZT 3864-99-1 25973-55-1 #### **Other PBZTs** diMeEtPh-BZT 70321-86-7 **Bisoctrizole** 103597-45-1 ### **PBZT Exposure** PBZTs have low water solubility and low vapor pressure. Some thought to be environmentally persistent. Human exposure data lacking PBZTs measured in marine wildlife, seafood (ppt-ppb) and sediment/soil/sludge (ppt-ppm) Little PK/ADME data: Two ester linkage PBZTs had short half life in rat (10-12 hrs, n=2) ## **PBZT Toxicity Studies** | Name | CASRN | 10 ⁶ lbs | Subchronic | Chronic | Repro | Prenatal | |------------------|-------------|---------------------|------------|---------|---------|----------| | Octrizole | 3147-75-9 | 1-10 | R 30d | | | | | DitPe-Bzt | 25973-55-1 | 1-10 | R/D 90d | | | | | DiMeEtPh-BZT | 70321-86-7 | 1-10 | R 90d | | | R | | tBuPrMeEst-BZT | 84268-33-7 | 1-10 | R 14d, 29d | | | | | Tbu(C7-9)Est-BZT | 127519-17-9 | 1-10 | | | | | | Drometrizole | 2440-22-4 | 0.5-1 | R/D 90d | R/M | M (DL) | R/M | | Bumetrizole | 3896-11-5 | 0.5-1 | | | | | | MeEtPhMeBu-BZT | 73936-91-1 | 0.5-1 | | | | | | ditBu-ClBZT | 3864-99-1 | <0.5 | R 28d, 90d | | R (421) | R | | Bisoctrizole | 103597-45-1 | <0.5 | | | | | | ditBu-BZT | 3846-71-7 | NA | R 28d,90d | R (1yr) | | | R=rat; D=dog; M=mouse ## **PBZT Subchronic Studies** | Name | CASRN | Study | Target Sites | |----------------|------------|--------------|--| | Octrizole | 3147-75-9 | Rat 30d | None | | DitPe-BZT | 25973-55-1 | Dog 90d | Liver, Kidney, M/F Repro Organs (M>F) | | | | Rat 90d | Liver, Kidney, Hematology (M>F) | | DiMeEtPh-BZT | 70321-86-7 | Rat 90d | Liver | | tBuPrMeEst-BZT | 84268-33-7 | Rat 14d, 29d | Liver | | Drometrizole | 2440-22-4 | Dog 13 wk | Ovary weights | | | | Rat 13 wk | Liver, Kidney, Testes, Hematology | | ditBu-CIBZT | 3864-99-1 | Rat 28d, 90d | Liver (M>F) | | ditBu-BZT | 3846-71-7 | Rat 28d,90d | Liver, Hematology, Kidney, Spleen, Heart, Testes (M>F) | ### PBZT Reproductive/Development/Endocrine Toxicity - Some PBZTs evaluated in vitro and in vivo for ER/AR activity negative - No comprehensive reproductive toxicity studies - ¬ mouse dominant lethal (Drometrizole) and rat OECD 421 (ditBu-CIBZT) - Decreased pup weights in OECD 421 - Reproductive "hits" in subchronic studies (Drometrizole & DitPe-BZT) - Prenatal developmental toxicity studies: - Drometrizole and ditBu-CIBZT were reported to be negative - DiMeEtPh-BZT: reduced fetal weight, delayed skeletal maturation at 1000 mg/kg; one high dose (3000 mg/kg) fetus showed omphalocele (failure of ventral closure), no maternal toxicity ### **PBZT Dermal Toxicity/Sensitivity** #### Drometrizole - Negative in murine local lymph node assay (LLNA) when administered topically - No cross reaction (no increase in mouse ear thickness) with CAS# 70321-86-17, Bumetrizole, 3864-99-1, 25973-55-1, or Octrizole #### Octrizole Repeat insult patch test on volunteers was negative for skin sensitization #### Bisoctrizole Two case reports of reactions (dermatitis) with product containing bisoctrizole ### **PBZT Chronic Toxicity and Carcinogenic Activity** - Seven PBZTs were tested for genotoxicity and were negative - Drometrizole two year feed exposure did not increase tumors: - 5, 50, 500 ppm exposure to SPF mice: no significant effects - 100, 300, 1000, 3000 ppm exposure to CFY rats: reduced weight gain - ditBu-BZT one year gavage exposure: - 0.1, 0.5, 2.5 mg/kg to male rats: liver, hematology, body weight - 0.5, 2.5, 12.5 mg/kg to female rats: liver, hematology (12.5 mg/kg) - 1H-Benzotriazole (NCI 1978, NTP Technical report # 88) - 6700, 12100 ppm to rats: hepatocellular adenomas (not clearly associated); brain tumors (equivocal) - 11700, 23500 ppm to mice: alveolar/bronchiolar carcinomas in females (not clearly associated) ### **Key Issues** Identifying which chemicals in the PBZT class should undergo toxicity evaluation Identifying specific chemicals with the highest potential for hazard and/or internal exposure Identifying specific potential toxicities (e.g. reproductive) and tailoring further testing to these toxicities would allow a more targeted approach to a class evaluation. ### **Evaluating the Class** Two Paths: - 1)Evaluate the PBZTs in *in vitro* assays - 2)Evaluate select PBZTs in vivo in a developmental exposure scenario ### **Specific Aims and Proposed Approach** - Evaluate the PBZTs class in short-term in vitro and/or in vivo assays to prioritize chemicals on the basis of potential toxicity and accumulation potential - Thirteen PBZTs (nine of the ten PBZTs with identified production) were selected for Tox21 plates - Some PBZTs already evaluated for activity: mostly inactive - Additional assays to complement Tox21 (e.g., focus on steroidogenic and CYP pathways) in order to target specific mechanisms of potential toxicity ### **Specific Aims and Proposed Approach** - Selected chemicals will undergo toxicity evaluation, which may include reproductive, prenatal, and subchronic toxicity evaluations in order to anchor the short term assays - Current in vivo data suggest reproductive, liver, and kidney toxicity - Select one to three chemicals for toxicity testing likely in a modified one generation design ### **Specific Aims and Proposed Approach** Evaluate the ADME and PK of selected PBZTs via oral and potentially dermal routes of exposure and between males and females to better understand the influence of route of exposure and sex on internal dose A chronic toxicity study may be warranted based on extensive exposure and limited chronic toxicity and carcinogenicity evaluation for the class ### **Significance and Expected Outcome** - The presence of this class of chemicals in the environment, with the potential of accumulation, and some use in cosmetics and sunscreens requires a better understanding of the hazards associated with PBZTs. - A class evaluation that incorporates a prioritization or ranking of hazard concerns in combination with anchoring to in vivo evaluations will aid in the risk assessment of PBZTs. - The identification of PBZTs with a hazard concern and evaluation of pharmacokinetic parameters will also provide a basis for selecting chemicals as substitutes in products.